

TECHNICAL REPORT

22-11

AD 730922

AD

BIBLIOGRAPHY OF TECHNICAL PUBLICATIONS AND PAPERS

JULY 1970-JUNE 1971

UNITED STATES ARMY
NATICK LABORATORIES
Natick, Massachusetts 01760

DISTRIBUTION STATEMENT A

Approved for public release;
Distribution Unlimited

Reports Control Symbol
XRE-RTL-100

VDP

Approved for public release; distribution unlimited.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

Destroy this report when no longer needed. Do not return it to the originator.

EXCERPT FROM	
REF ID:	WHITE SECTION
DOC	<input checked="" type="checkbox"/>
MAPS	<input type="checkbox"/>
JUSTIFICATION	<input type="checkbox"/>
BY	
DISTRIBUTION/AVAILABILITY CODES	
EST	AVAIL AND OR SPECIAL
A	

DISCLAIMER NOTICE

**THIS DOCUMENT IS BEST QUALITY
PRACTICABLE. THE COPY FURNISHED
TO DTIC CONTAINED A SIGNIFICANT
NUMBER OF PAGES WHICH DO NOT
REPRODUCE LEGIBLY.**

OR are
Blank pg.
that have
been removed

**BEST
AVAILABLE COPY**

Approved for public
release; distribution
unlimited.

AD _____

TECHNICAL REPORT
72-1-TL

BIBLIOGRAPHY OF TECHNICAL PUBLICATIONS AND PAPERS

July 1970 - June 1971

Reports Control Symbol:
XRE-RTL-100

July 1971

U. S. ARMY NATICK LABORATORIES
Natick, Massachusetts 01760

FOREWORD

This bibliography is a list of technical publications and papers by personnel of the U. S. Army Natick Laboratories and its contractors for the period July 1970 through June 1971.

Reprints of journal articles, in some cases, are available from the individual authors. Copies of technical reports may be obtained from (1) the Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314, or (2) the National Technical Information Service, Springfield, Virginia 22151. The "AD" number should be cited when ordering copies of reports. Those reports marked with an asterisk (*) are not available for distribution outside the agencies of the U. S. Government. Technical papers refer to presentations for which no printed copies exist.

Technical Library

Unclassified

Security Classification

DOCUMENT CONTROL DATA - R & D

(Security classification or title, body of abstract and indexing annotation must be entered when the overall report is classified.)

1. ORIGINATING ACTIVITY (Corporate author) US Army Natick Laboratories Natick, Massachusetts 01760		2a. REPORT SECURITY CLASSIFICATION Unclassified
2b. GROUP		
3. REPORT TITLE BIBLIOGRAPHY OF TECHNICAL PUBLICATIONS AND PAPERS		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) July 1970 - June 1971		
5. AUTHOR(S) (First name, middle initial, last name)		
6. REPORT DATE July 1971		7a. TOTAL NO. OF PAGES 52
7a. CONTRACT OR GRANT NO.		7b. NO. OF REFS 439
b. PROJECT NO.		7c. ORIGINATOR'S REPORT NUMBER(S) 72-1-TL
c.		7d. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)
d.		
10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited.		
11. SUPPLEMENTARY NOTES		12. SPONSORING MILITARY ACTIVITY US Army Natick Laboratories Natick, Massachusetts 01760
13. ABSTRACT A bibliographic listing of technical publications and papers by the personnel of the U. S. Army Natick Laboratories and its contractors for the period July 1970 through June 1971.		

DD FORM 1 NOV 68 1473 REPLACES DD FORM 1473, 1 JAN 64, WHICH IS
OBsolete FOR ARMY USE.

Unclassified

Security Classification

Unclassified

Security Classification

14 KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Research		8				
Reports		8				
Publications		8				
Development		8				
Army Natick Laboratories		9				
Bibliographies		0				

Unclassified

Security Classification

Contents

	<u>Page</u>
Commanding General	1
Deputy Commander	2
Office of Scientific Director	3
Operations Research and Systems Analysis Office	4
Quality Assurance and Engineering Office	5
Technical Library	6
Airdrop Engineering Laboratory	7
Clothing and Personal Life Support Equipment Laboratory	8
Earth Sciences Laboratory	12
Food Laboratory	14
General Equipment and Packaging Laboratory	28
Pioneering Research Laboratory	34
Index to authors	49

ABSTRACT

A bibliographic listing of technical publications and papers by the personnel of the U. S. Army Natick Laboratories and its contractors for the period July 1970 through June 1971.

U. S. ARMY NATICK LABORATORIES

COMMANDING GENERAL

Technical Papers

1. VAN LYDEGRAF, D. Address. Veterans Day Observance, Town of Natick, Natick, Mass., 11 November 1970.
2. NLABS support to Vietnam. Armed Forces Management Association, L. G. Hanscom Field, Bedford, Mass., 19 January 1971.
3. NLABS support to Southeast Asia. Naval Academy Alumni Association, Naval Shipyard, Charlestown, Mass., 9 March 1971.
4. Role of the Natick Laboratories and current testing projects. Quartermaster Officer Advanced Classes, Quartermaster School, Fort Lee, Va., 6 April 1971.
5. Military organization. Organizational Environments Class, Babson College, Wellesley, Mass., 20 April 1971.
6. Address. Isker Award Luncheon, Research and Development Associates for Military Food and Packaging Systems, Inc., New York, N. Y., 20 May 1971.

DEPUTY COMMANDER

Technical Papers

7. LEVIN, W. B. DOD Food RDTE Program. Meeting of NRC-NAS Committee on Food Service, U. S. Army Natick Laboratories, Natick, Mass., 30 September 1970.
8. _____ Refrigeration for military feeding systems. Fall 1970 Meeting, Research and Development Associates for Military Food and Packaging Systems, Inc., U. S. Army Natick Laboratories, Natick, Mass., 13-14 October 1970.
9. _____ Remarks. Labor-Management Relations Seminar, U. S. Army Natick Laboratories, Natick, Mass., 19 October 1970.
10. _____ Remarks. 1970 Placement Officers/Federal Recruiters' Conference, U. S. Army Natick Laboratories, Natick, Mass., 21 October 1970.
11. _____ Remarks. COEQSAP Feedback System Conference, U. S. Army Natick Laboratories, Natick, Mass., 15-17 December 1970.
12. _____ Remarks. Equal Employment Opportunity Training Session, U. S. Army Natick Laboratories, Natick, Mass., 30 March 1971.
13. _____ Food service system in use at Steglitz Hospital, Berlin. DOD Food Service/Equipment Planning Board Meeting, U. S. Army Natick Laboratories, Natick, Mass., 29 April 1971.

OFFICE OF SCIENTIFIC DIRECTOR

Technical Reports

14. ROSS, E. W., JR. A general theory of parachute opening.
71-32 OSD, January 1971 (AD 719 698).

Technical Papers

15. FLANAGAN, J. H. Computer Aided Design-Engineering. U. S. Army Laboratories design personnel. U. S. Army Natick Laboratories, Natick, Mass., 19 January 1971.
16. _____ Engineering communications. University of Rhode Island Engineering Seminar, Kingston, R. I., 30 March 1971.
17. OESTERLING, J. F. Pollution abatement by the enzymatic conversion of wastepaper to food or clean burning fuel. Informational Review/Briefing, RD&E Pollution Abatement Capability and Needs, U. S. Army Materiel Command, Washington, D. C., 29 June 1971.
18. SIELING, D. H. Military outlook toward 1985. Research and Development Associates for Military Food and Packaging Systems, Inc., New York, N. Y., 20 May 1971.

OPERATIONS RESEARCH AND SYSTEMS ANALYSIS OFFICE

Technical Papers

19. BYRNE, R. J., and R. S. SMITH. The application of state-of-the-art feeding concepts to Army garrison feeding. U. S. Army Natick Laboratories, Natick, Mass., 15 May 1970.
20. _____, and G. HERTWECK. Consumer survey - Army garrison feeding system at Fort Lewis, Washington. Feeding Systems Committee, National Research Council, U. S. Army Natick Laboratories, Natick, Mass., June 1970.
21. _____, and R. S. SMITH. A systems approach to Army garrison feeding. Feeding Systems Committee, National Research Council, U. S. Army Natick Laboratories, Natick, Mass., November 1970.
22. _____, and R. S. SMITH. Feeding systems study at Fort Lewis, Washington. National Security Industrial Association. U. S. Army Natick Laboratories, Natick, Mass., 28 January 1971.

QUALITY ASSURANCE AND ENGINEERING OFFICE

Technical Reports

23. ELWELL, R. A. An introduction to Defense standardization.
71-28-Q10, December 1970 (AD 717 539).

TECHNICAL LIBRARY

Technical Reports

24. **Bibliography of technical publications and papers: July 1959 - June 1970, U. S. Army Natick Laboratories. 71-1-IL, July 1970 (AD 712 993).**

AIRDROP ENGINEERING LABORATORY

Technical Papers

25. BROWN, E. J. Army platform developments. Joint Technical Coordinating Group (JTCG) for Airdrop Meeting, U. S. Army Airborne, Electronics and Special Warfare Board, Fort Bragg, N. C., 22-23 July 1970; U. S. Army Natick Laboratories, Natick, Mass., 20-21 October 1970, Joint Parachute Test Facility, El Centro, Cal., 13-14 January 1971.
26. Report on type II and III platform requirements. USTRICOM Joint Air Movement Board Meeting, MacDill Air Force Base, Fla., 26-27 January 1971.
27. CUNNIFF, T. L., and G. CHAKOLIAN. Exploratory development of the extraction by inflation aided recovery parachutes airdrop system: training and operational aspects. U. S. Continental Army Command, Fort Monroe, Va., 27-28 August 1970.
28. A presentation on U. S. Army airdrop R&D activities. 18th Air Standardization Coordinating Committee Meeting, Working Party 44, Charleston Air Force Base, S. C., 15-31 March 1971.
29. GOODRICK, T. Estimation of wind effect on gliding parachute cargo systems using computer simulation. AIAA Aerodynamic Decelerator Symposium, Dayton, O., September 1971. Paper #70-1193.
30. MURPHY, A. L. Drop zone dispersion studies. Airborne in the 70's Conference, 82nd Airborne Division and Tactical Air Command, Fort Bragg, N. C., 30-31 March 1971.

Other Publications

31. CHAKOLIAN, G. Exploratory development of a parachute retrorocket airdrop system. In Joint Air Transport Establishment (Royal Air Force, England) Annual Review 1970.

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Technical Reports

32. ARONS, G. N., and R. N. MACNAIR. Diffusion and copolymerization of polyacrylic acid in nylon 66 fibers to achieve improved thermal protection and higher moisture regain. 71-17-CE (TS-174), September 1970 (AD 722 913).
33. COHEN, G. Correlation between two methods for determining oxygen number of feather filling materials. 71-24-CE (TS-171), November 1970 (AD 718 064).
34. DEVARAKONDA, B., and C. J. POPE. The relationship of tensile and tear strengths of fabrics to component yarn properties. 71-50-CE (TS-175), August 1970 (AD 726 919).
35. FUGUCIA, F., L. I. WEINER, and R. LAIBLE. The mechanical properties of textile materials as influenced by complexity and rate of testing. 71-51-CE (TS-176), April 1971 (AD 726 920).
36. JAVIER, V. S. Microcellular compound for direct molded sole (DMS) footwear. 71-23-CE (C&PLSEL-82), July 1970 (AD 884 428).*
37. JONES, F., and L. P. FLORES. Thermal behavior and melting of non-ionic dye solids. 71-52-CE (C&PLSEL-86), December 1970.
38. LARSON, R. E., and L. T. BANNER. Development of a heat and mass transfer test facility. North Star Research and Development Institute, Contract No. DAAG17-70-C-0048. 71-12-CE (C&PLSEL-80), June 1970 (AD 716 987).
39. LASTNIK, A. L., B. T. CLEAVLY, and J. R. BROWN. Development and fabrication of a polycarbonate eyeshield for the U. S. Army flyer's helmet. Mine Safety Appliances Co., and U. S. Army Natick Laboratories, Contract No. DA 19-129-AMC-332. 71-3-CE (C&PLSEL-76), June 1970 (AD 712 313).
40. _____ A history of the development of an armor ensemble for mine clearance personnel. 71-30-CE (C&PLSEL-84), October 1970.
41. LILYQUIST, M. R. Experimental organic fiber materials for personnel armor. Monsanto Chemical Co., Contract No. DAAG17-69-C-0079. 71-47-CE (TS-177), January 1971.

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Technical Reports (continued)

42. MANGELSDORF, D., S. TOBEY, R. COLMAN, and M. GOLDBERG. Prototype cold weather face mask. Syntex, Inc., Contract No. DAAG17-70-C-0113. 71-45-CE (C&PLSEL-85), February 1971.
43. OLSON, M. W., and G. H. BRICE. Bicomponent and biconstituent fibers in ballistic fabric for personnel armor. Uniroyal, Inc., Research Center, Contract No. DAAG17-70-C-0032. 71-48-CE (TS-173), March 1971 (AD 726 918).
44. POPE, C. J., R. D. WELLS, A. M. CAMPBELL, F. A. HOFFMAN, and E. B. FREDERICK. Development of a durable press summer uniform. 71-18-CE (TS-170), November 1970 (AD 716 986).
45. PROSSER, R. The possibility of mitigating the destructive effects of a nuclear explosion by use of dyes. 71-16-CE (C&PLSEL-81), July 1970.*
46. RAMSLEY, A. O. Modern counter-surveillance in combat clothing. 71-9-CE (C&PLSEL-79), September 1970 (AD 713 573).
47. TEXTILE RESEARCH AND ENGINEERING DIVISION. The behavior of protective uniforms in large-scale simulated fires. 71-40-CE (TS-172), March 1971 (AD 724 648).
48. VOTTA, F., JR., and L. A. SPANO. Flow of heat and water vapor through protective clothing. 71-5-CE (C&PLSEL-78), August 1970 (AD 712 994).
49. WALDRON, E., H. SHRAGER, and W. KOZA. The response of aircraft camouflage lacquers to thermal radiation. Part I: Zero airflow and 6000° K radiator. 71-25-CE (C&PLSEL-83), July 1970 (AD 881 056).*
50. WILSON, A. F., and P. J. MAHONEY. Development of techniques for evaluating the frictional properties of rubber sole and heel compounds. 71-6-CE (C&PLSEL-77), May 1970 (AD 713 868).

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Journal Articles

51. ARONS, G. N., R. N. MACNAIR, and R. J. PEIRENT. Diffusion and copolymerization of polyacrylic acid in nylon 66 fibers. *Text. Res.*, J., 41(2):113-118 (1971).
52. LAIBLE, R., and M. C. HENRY. Development of ballistic needle punched felts. *Amer. Dyest. Rep.*, 60(4):36-42 (1971).
53. MILES, T. D., and A. C. DELASANTA. Quality control considerations in the laboratory testing of flame retardant textiles. *Text. Bull.*, 96(11):25-29 (1970).
54. PROSSER, R. A. Protection against intense light. I. Discussion of the usual mechanisms of energy dissipation. *J. Appl. Polym. Sci.*, 15(5):1041-1051 (1971).
55. SELIGSBERGER, L. A practical approach to the determination of water vapor transmission and absorption. *J. Amer. Leather Chem. Assn.*, 66(6):263-286 (1971).
56. SULTAN, J. N., R. C. LAIBLE, and F. J. MCGARRY. Microstructure of two-phase polymers. *Appl. Polymer Symposia*, 16:127-136 (1971).
57. VITTIMBERGA, B. M., and M. L. HERZ. The alumina-catalyzed condensation of 9-carbazolylacetaldehyde. *J. Org. Chem.*, 35(11):3974-3976 (1970).
58. _____, and M. L. HERZ. The peroxide-initiated de-carbonylation of 9-carbazolylacetaldehyde. A possible free-radical displacement. *J. Org. Chem.*, 35(11):3694-3699 (1970).
59. WEINER, L. I. The relationship of moisture vapor transmission to the structure of textile fabrics. *Text. Chem. Color.* 2(22):378-385 (1970).

Technical Papers

60. ERICKSON, R. L., and R. N. MACNAIR. Fibers containing activated charcoal. NAS-NRC Committee on Textile Functional Finishing, U. S. Army Natick Laboratories, Natick, Mass., 26 February 1971.

CLOTHING AND PERSONAL LIFE SUPPORT EQUIPMENT LABORATORY

Technical Papers (continued)

61. FIGUCIA, F., L. I. WEINER, and R. LAIBLE. The mechanical properties of textile materials as influenced by structural complexity and rate of testing. Eighth Annual Plastics Institute of America Research Conference, Stevens Institute of Technology, Hoboken, N. J., 5 November 1970.
62. HENRY, M. C. Chemistry in the 70's and beyond. Defiance College, Defiance, O., 7 May 1971.
63. HERZ, M. I., and B. M. VITTIMBERGA. The free radical decarbonylation of 9-carbazolylacetaldehyde. Second Northeast Meeting, American Chemical Society, Providence, R. I., 21 October 1970.
64. MILES, T. D. Quality control in flame retardant fabrics. Textile Quality Control Association, Fall Meeting, Montgomery, Ala., 24 September 1970.
65. WALDRON, E. T. Estimating the protection provided by fire-resistant military garments. Plastics Institute of America, Clemson University, Clemson, S. C., 9-11 December 1970.
66. WEINER, L. I. The mechanism of moisture vapor transmission through textile fabrics. Third Shirley International Seminar, Manchester, England, 16 June 1971.
67. WILSON, A., and P. MAHONEY. Techniques for the evaluation of frictional properties of rubber sole and heel compounds. 99th Meeting, Division of Rubber Chemistry, American Chemical Society, Miami Beach, Fla., 27-30 April 1971.

Other Publications

68. WEINER, L. I. Textile fabric design tables. Technomic Publishing Co., Stamford, Conn., 1971.
69. _____ Fibrous materials research. (Brochure) 1970.

EARTH SCIENCES LABORATORY

Technical Reports

70. BARNETT, H. F., and P. G. FINKE. Morphometry of landforms: drumlins. 71-43-ES (ES-63), May 1971.
71. BRIERLY, W. B. Bibliography on atmospheric (cyclic) sea-salts. 70-63-ES, (ES-57), April 1970 (AD 718 613).
72. DALRYMPLE, P. C., K. R. EVERETT, A. D. HASTINGS, W. C. ROBISON, and S. WOLLASTON. Environment of the Central Asian Highlands. 71-19-ES (ES-62), December 1970.
73. FRODIGH, R. J. Seasonal contrasts in the Eastern Mojave Desert. 70-68-ES (ES-58), August 1970 (AD 722 738).
74. MCGINNIES, W. G. An annotated bibliography and evaluation of remote sensing publications relating to military geography of arid lands. University of Arizona, Contract No. DAAG17-67-C-0199. 71-27-ES (ES-61), September 1970 (AD 723 061).
75. MILLETT, J. A., and H. F. BARNETT. Surface materials and terrain features of Yuma Proving Ground (Laguna, Ariz. - Calif. Quadrangle). 71-14-ES (ES-59), October 1970 (AD 715 363).
76. _____, and H. F. BARNETT. Surface materials and terrain features of Yuma Proving Ground (Red Hill, Red Bluff Mountain, and Roll Quadrangles, Ariz.). 71-56-ES (ES-67), June 1971.
77. PAYLORE, P. Desert research, II: selected references 1966-1970. University of Arizona, Contract No. DAAG17-67-C-0199. 71-20-ES (ES-60), September 1970 (AD 723 062).
78. SANDS, R. D., H. L. OHMAN, and F. J. SANGER. Environmental guide for Arctic testing activities at Fort Greely, Alaska. 70-54-ES (ES-69), May 1971.
79. VILETTO, J., JR. Thailand hill and mountain slope analysis: for design and testing considerations. 71-53-ES (ES-68), May 1971.

EARTH SCIENCES LABORATORY

Technical Papers

80. BRIERLY, W. B. Visit to Australian tropical test sites. 19th Research Conference on Prevention of Microbiological Deterioration of Military Materiel. U. S. Army Natick Laboratories, Natick, Mass., 17 November 1970.

Other Publications

81. DALRYMPLE, P. C. Physical climatology of the Antarctic. Research in the Antarctic, AAAS Symposium, Dallas, Tex., 1968 (1971).
82. MAY, J. M., and D. L. MCLELLAN. The ecology of malnutrition in Eastern Africa and four countries of Western Africa. Contract No. DAAG17-68-C-0140. Hafner Publishing Co., New York, N. Y., 1970.
83. ROBISON, W. C. Review of P. Dansereau (ed), Challenge for survival; land, air and water for man in megalopolis, Professional Geographer, 23:92 (1971).

FOOD LABORATORY

Technical Reports

84. BUERIS, W. K., and J. M. TUOMY. Development of objective end product tests for piece size in combination food products. 71-13-FL (FL-115), September 1970 (AD 716 984).
85. CHURCH, B. D., G. R. GERMAINE, and D. B. ROWLEY. Mode of radiation resistance of Clostridium botulinum spores. North Star Research and Development Institute and U. S. Army Natick Laboratories, Contract No. DAAG 17-68-C-0094. 71-4-FL (FL-112), August 1970 (AD 717 563).
86. GORFIEN, H., A. R. RAHMAN, T. J. DINICOLA, M. G. DRIVER, and D. E. WESTCOTT. Controlled atmosphere system laboratory studies on celery. 71-22-FL (FL-120), September 1970 (AD 718 612).
87. GOULD, J. W., and E. M. KENYON. Microwave applications to freeze dehydration. Gaseous breakdown vs. electric field strength. 71-15-FL (FL-119), November 1970 (AD 716 985).
88. JOSEPHSON, E. S. Food preservation by ionizing radiation; report to the government of Iran. International Atomic Energy Agency, T. A. Report 638, WP/5/638, 20 May 1971.
89. KENYON, E. M. The feasibility of continuous heat sterilization of food products using microwave power. 71-8-FL (FL-118), November 1970 (AD 715 853).
90. MURRMANN, R. P., R. W. WINTERS, and T. G. MARTIN. Gamma-ray spectra of resonance neutron irradiated earth materials. U. S. Army Cold Regions Research and Engineering Laboratory, Hanover, N. H., Research Report 289, August 1970 (AD 714 220).
91. PAVEY, R. L. Fabrication of food bars based on compression and molding matrices. Swift and Company, Contract No. DAAG-17-67-C-0068, 70-67-FL (FL-111), June 1970 (AD 717 289).
92. POWERS, E. M. Microbiological contamination control in a controlled environment facility (ChEF) for food processing. 71-46-FL (FL-129), November 1970 (AD 727 670).
93. RAHMAN, A. R., and D. E. WESTCOTT. Quality of lettuce as affected by refrigeration and controlled atmosphere systems during transportation. 71-10-FL (FL-114), August 1970 (AD 713 958).

FOOD LABORATORY

Technical Reports (continued)

94. SWIFT, J., D. MEO, and E. A. GIFFI. An atmospheric steam superheater for steam distillation of food antioxidants. 71-7-FL (FL-109), January 1971 (AD 720 212).
95. THOMAS, M. H., and E. WIERBICKI. Effect of irradiation dose and temperature on the thiamine content of ham. 71-44-FL (FL-128), January 1971 (AD 726 380).
96. TOLLENAAR, D. The effects of varying ratios of minerals and vitamins to calories consumed during food intake restriction on physical condition of rats and man. Information from a rat experiment and literature review. 71-21-FL (FL-124), October 1970 (AD 717 557).
97. TUOMY, J. M., H. W. SHAFFER, and L. C. HINNERNARDT. Effect of freeze-drying conditions on the quality of spaghetti with meat sauce. 71-35-FL (FL-126), March 1971 (AD 721 289).
98. _____, and L. C. HINNERNARDT. Effect of moisture on the quality of freeze-dried spaghetti with meat sauce. 71-26-FL (FL-122), December 1970 (AD 719 176).
99. WALKER, G. C., J. M. TUOMY, and C. C. WALTS. Investigation of factors affecting the melt down of soft serve imitation ice milk. 71-29-FL (FL-123), March 1971 (AD 721 287).
100. UMINA, A., N. KELLY, T. EVERSON, and D. WESTCOTT. Development of a stable leavening system. 71-54-FL (FL-133), May 1971.

Journal Articles

101. BISHOP, S. J., A. S. HENICK, J. W. GIFFEE, I. T. NII, P. A. PREIL, and M. WOLF. Quality and stability of some freeze-dried foods in "zero" oxygen headspace. *J. Food Sci.*, 36(3):532-535 (1971).
102. BROCKMANN, M. C. Development of intermediate moisture foods for military use. *Food Technol.*, 24(8):896-900 (1970).
103. _____ Freeze drying. *Chem. Eng. Progr., Symp. Ser.* 66(100):51-61 (1970).

FOOD LABORATORY

Journal Articles (continued)

104. BROCKMANN, M. C. Water activity as it relates to meat. Proc. Meat Ind. Res. Conf., 1970, pp. 57-65 (1970).
105. BRYNJOLFSSON, A., and T. G. MARTIN, III. Bremsstrahlung production and shielding of static and linear electron accelerators below 50 MeV. Toxic gas production, required exhaust rates, and radiation protection instrumentation. Int. J. Appl. Radiat. Isotop., 22(1):29-40 (1971).
106. CHASAR, D. W. A facile quantitative reduction in sulfoxides. J. Org. Chem., 36(4):613-614 (1971).
107. GHOSE, T. K., and J. KOSTICK. A model for continuous enzymatic saccharification of cellulose simultaneous removal of glucose syrup. Biotechnol. Bioeng., 12:921-946 (1970).
108. GRECZ, N., A. A. WALKER, A. ANELLIS, and D. BERKOWITZ. Effect of irradiation temperature in the range -196 to 95° C on the resistance of Clostridium botulinum 33A in cooked beef. Can. J. Microbiol., 17(2):135-142 (1971).
109. HARRIS, N. E., K. R. JOHNSON, M. V. KLICKA, and D. E. WESTCOTT. Contributions of candy to nutrition in military feeding. Mfg. Confect., 51(2):56-66 (1971).
110. HINNERNARDT, L. C., and J. M. TUCMY. A penetrometer test to measure meat tenderness. J. Food Sci., 35:312-315 (1970).
111. HOLLENDER, H. A., and M. V. KLICKA. Feeding man in space. Proc. Seventh Annual Working Group on Extraterrestrial Resources, NASA SP-229, pp. 39-49 (1970).
112. _____, and M. V. KLICKA. Food technology problems related to space feeding. Life Sciences and Space Research 8:265-279 (1970).
113. _____ Technology of thermostabilized wet meat products developed for space flight use. Introductory remarks - the NASA program for space foods. Activities Report, 22(2):8-12 (1970).
114. _____ US Army food R&D program. Aerospace Food Technology, NASA SP-202, pp. 151-163 (1970).

FOOD LABORATORY

Journal Articles (continued)

115. JOSEPHSON, E. S. Advantages, problems, and experiences of irradiation foods. *Aerospace Food Technology*, NASA SP-202, pp. 87-100 (1970).
116. KAPLAN, A. M., M. MANDELS, E. PILLION, and M. GREENBERGER. Resistance of weathered cotton cellulose to cellulase action. *Appl. Microbiol.*, 20(1):85-93 (1970).
117. KAPSALIS, J. G., M. WOLF, M. DRIVER, and J. E. WALKER, JR. The effect of moisture content on the flavor and texture stability of dehydrated foods. *ASHRAE J.*, 13(1):93-99 (1971).
118. _____, J. E. WALKER, JR., and M. WOLF. A physico-chemical study of low and intermediate moisture foods. *J. Texture Stud.*, 1(4):464-483 (1970).
119. KENYON, E. M. NLabs developing continuous microwave food sterilization. *Army R&D Mag.*, 12(1):48-49 (1971).
120. _____, D. E. WESTCOTT, P. LACASSE, and J. W. GOULD. A system for continuous thermal processing of food pouches using microwave energy. *J. Food Sci.*, 36(2):289-293 (1971).
121. LACHANCE, P. A., and M. V. KLICKA. The use of meat with an extended shelf life in the nutrition of the astronaut. *Proc. Meat Ind. Res. Conv.*, 1970, (1970).
122. MANDELS, M., J. WEBER, and R. PARIZEK. Enhanced cellulase production by a mutant of *Trichoderma viride*. *Appl. Microbiol.*, 21:152-154 (1971).
123. MAUDERLY, J. L. Chronic implantation of electromagnetic flow probes on major abdominal vessels in the dog. *Laboratory Animal Care*, 20(4):662-669 (1970).
124. MEHRLICH, F. P. The challenge. *Activities Report*, 23(1):134-135 (1971).
125. _____, and M. V. KLICKA. Food in space. *Activities Report*, 21(2):154-168 (1969).

FOOD LABORATORY

Journal Articles (continued)

126. PORTER, W. L., L. A. LEVASSEUR, and A. S. HENICK. An addition compound of oxidized tocopherol and linoleic acid. *Lipids*, 6(1):1-8 (1971).
127. _____, A. S. HENICK, J. I. JEFFERS, and L. A. LEVASSEUR. A method of ultraviolet spectrophotometry of lipid monolayers on silica gel. *Lipids*, 6(1):9-15 (1971).
128. _____, L. A. LEVASSEUR, J. I. JEFFERS, and A. S. HENICK. UV spectrophotometry of autoxidized lipid monolayers while on silica gel. *Lipids*, 6(1):16-25 (1971).
129. POWERS, E., C. C. AY, G. A. ECKFELDT, and D. B. ROWLEY. Modification of APHA procedure for counting yeast and mold in cottage cheese. *Appl. Microbiol.*, 21:155-156 (1971).
130. PREVITE, J., Y. CHANG, and H. M. EL-BISI. Effects of radiation pasteurization on Salmonella. I. Parameters affecting survival and recovery from chicken. *Can. J. Microbiol.*, 16(6):465-471 (1970).
131. _____, Y. CHANG, W. SCRUTCHFIELD, and H. M. EL-BISI. Effects of radiation pasteurization on Salmonella. II. Influence of repeated radiation growth cycles on virulence and resistance to radiation and antibiotics. *Can. J. Microbiol.*, 17(1):105-110 (1971).
132. _____, Y. CHANG, and H. M. EL-BISI. Effects of radiation pasteurization on Salmonella. III. Radiation lethality and the frequency of mutation to antibiotic resistance. *Can. J. Microbiol.*, 17(3):385-389 (1971).
133. RAHMAN, A. R., T. R. SCHMIDT, E. E. ANDERSON, K. R. JOHNSON, and D. S. CRIZ. Freeze-dried applesauce. *Food Eng.*, 42(11):136-140 (1970).
134. _____, W. L. HENNING, and D. E. WESTCOTT. Histological and physical changes in carrots as affected by blanching, cooking, freezing, freeze-drying and compression. *J. Food Sci.*, 36(4):500-504 (1971).

FOOD LABORATORY

Journal Articles (continued)

135. ROWLEY, D. B., and F. FEEHERRY. Clostridium botulinum 62A spores: production and germination. Spore Newsletter, 3:164 (1970).
136. _____, and F. FEEHERRY. Conditions affecting the germination of Clostridium botulinum 62A spores in a chemically defined medium. J. Bacteriol., 104(3):1151-1157 (1970).
137. SILVERMAN, G. J., and Z. H. MARKUS. Factors affecting the secretion of staphylococcal enterotoxin A. Appl. Microbiol., 29(3):492-496 (1970).
138. TUOMY, J. M., L. C. HINNERNARDT, and R. HELMER. Effect of storage temperature on the oxygen uptake of cooked, freeze-dried, combination foods. J. Agr. Food Chem., 18(5):899-901 (1970).
139. _____, and G. C. WALKER. Effect of storage time, moisture level, and headspace oxygen on the quality of dehydrated egg mix. Food Technol., 24(11):99-101 (1970).

Technical Papers

140. ANGELINI, P., J. J. HOWKER, and D. J. BILESKY. Shelf life extension of poultry by radiation pasteurization. 31st Annual Meeting, Institute of Food Technologists, New York, N. Y., 26 May 1971.
141. BROCKMANN, M. C. Meat specifications - objectives. Rutgers Meat Science Institute, New Brunswick, N. J., 26-28 October 1970.
142. _____ Compression of food. Food Service Workshop, Texas Department of Mental Health and Mental Retardation, Austin, Tex., 29-31 March 1971.
143. BRYNJOLFSSON, A. Factors influencing economic evaluation of irradiation processing. Panel on Radiation Processing Techniques of Special Interest to Developing Countries, Seoul, Korea, 28 September-2 October 1970.
144. CALHOUN, W. K. Meeting nutritional standards. Brown University, Providence, R. I., 12 May 1971.

FOOD LABORATORY

Technical Papers (continued)

145. DRIVER, M. G., J. G. KAPSALIS, F. HEILIGMAN, and E. WIERBICKI. Color quality of smoked, canned irradiated ham as determined by reflectance and extraction. Method evaluation. Institute of Food Technologists, New York, N. Y., 24-28 May 1971.
146. GERMAINE, G. R., B. CHURCH, and D. B. ROWLEY. Changes in radiation resistance during germination of Clostridium botulinum type 62A spores. Interagency Botulism Research Coordinating Committee, Brigham City, Utah, August 1970.
147. GORFIEN, H., A. R. RAHMAN, and D. E. WESTCOTT. Extension of shelf-life of fresh produce in controlled atmosphere. Third International Congress on Food Science and Technology, Washington, D. C., 9-14 August 1970.
148. GOULD, J. W., and E. M. KENYON. Corona breakdown and electric field strength in microwave freeze drying. International Microwave Power Institute, The Hague, Netherlands, 9 October 1970.
149. _____, J. T. PERRY, JR., and E. M. KENYON. Theoretical and experimental aspects of microwave freeze drying. International Microwave Power Institute, Monterey, Calif., 26 May 1971.
150. HEILIGMAN, F., and L. BAKER. Development of irradiation sterilized codfish cakes and shrimp. Atlantic Fisheries Technological Conference, University of Massachusetts, Amherst, Mass., 4 October 1970.
151. _____, and L. BAKER. Technology of irradiation sterilized codfish cakes. Institute of Food Technologists, New York, N. Y., 26 May 1971.
152. HOLLENDER, H. A., M. V. KLICKA, G. J. LEGRIS, and M. C. SMITH. Space food technology. A review. Third International Congress on Food Science and Technology, Washington, D. C., 9-14 August 1970.
153. _____ Planned R&D approach for feeding the Army in the field. Research and Development Associates for Military Food and Packaging Systems, Inc., New York, N. Y., 20 May 1971.

FOOD LABORATORY

Technical Papers (continued)

154. JOSEPHSON, E. S. Foods of tomorrow. Worcester County Extension Service, Worcester, Mass., 25 June 1970.
155. Discussion leader, food irradiation. Third International Congress on Food Science and Technology, Washington, D. C., 12 August 1970.
156. Radiation preservation of foods and its implications to the Imperial Iranian Armed Forces. Nutrition Board of the Imperial Iranian Army, Tehran, Iran, 20 October 1970.
157. Radiation preservation of foods for the Imperial Iranian Armed Forces, the role of the Veterinary Corps. Imperial Iranian Army Veterinary Corps, Tehran, Iran, 25 October 1970.
158. Introduction. Symposium on Recent Advances in the Chemistry of Food Irradiation. American Chemical Society, Los Angeles, Calif., 1 April 1971.
159. Preserving food by ionizing radiation. Brown University Medical School, Providence, R. I., 12 May 1971.
160. KAHAN, R. S., and J. J. HOWKER. Retention of fresh chicken quality in refrigerated poultry using radiation and other techniques. Third International Congress on Food Science and Technology, Washington, D. C., 14 August 1971.
161. KAPSALIS, J. G. Certain aspects of water sorption in biological materials. American Society of Agricultural Engineering, Chicago, Ill., 7 December 1970.
162. , and R. A. SEGARS. Mechanical properties of compressed space foods. Institute of Food Technologists, New York, N. Y., 24-28 May 1971.
163. KEGERREIS, J. E., J. T. PERRY, JR., and E. M. KENYON. The application of mixed microwave frequencies to food processing. International Microwave Power Institute, Monterey, Calif., 26 May 1971.

FOOD LABORATORY

Technical Papers (continued)

164. KENYON, E. M. The feasibility of continuous heat sterilization of food products using microwave power. International Microwave Power Institute, The Hague, Netherlands, 9 October 1970.
165. Microwave food processing. Open House, U. S. Army Natick Laboratories, Natick, Mass., 6 May 1971.
166. Microwave processing of food. Brown University, Providence, R. I., 12 May 1971.
167. KILLORAN, J., and E. WIERBICKI. Radiation stability of electron and gamma irradiated plastic films. American Chemical Society, Providence, R. I., 21 October 1971.
168. KLICKA, M. V. Space foods and other research developments. Home Economics Teachers, Experimental Cooking Class, Framingham State College, Framingham, Mass., 5 August 1970.
169. Applications of military research and development to food service. American School Food Service Association Convention, Boston, Mass., 6 August 1970.
170. Space food and new military ration developments. Aerospace Science Workshop, Long Island, N. Y., 19 August 1970; Subsistence Officer Class 71-1, Fort Lee, Va., 18 September 1970.
171. Space foods. Christian Women's Club, Newton, Mass., 13 October 1970; Cub Scouts, Murphy School, Natick, Mass., 21 January 1971; National Society of Women Descendants of Ancient & Honorable Artillery Company, Boston, Mass., 5 March 1971; Sacred Heart Elementary School, Weymouth, Mass., 11 March 1971; Brook Water Elementary School, Framingham, Mass., 1 April 1971; Agudas Achim Synagogue, Malden, Mass., 14 April 1971; St. Anselm's College, Manchester, N. H., 10 May 1971.
172. Foods for astronauts. Fourth District President's Club of Massachusetts, State Federation of Women's Clubs, Plainville, Mass., 21 October 1970.
173. Space foods and freeze drying. Home Economics Department, Arlington High School, Arlington, Mass., 23 October 1970.

FOOD LABORATORY

Technical Papers (continued)

174. KLICKA, M. V. Space food challenges and problems and new rations. Babson College, Boston, Mass., 5 November 1970.
175. _____ New research items and space foods. Melrose Lions Club, Melrose, Mass., 12 November 1970.
176. _____ Research in food. Stoughton High School, Stoughton, Mass., 20 November 1970.
177. _____ Space foods and military ration developments. Norwood Callahan School, Norwood, Mass., 19 January 1971.
178. _____ Recent advances in food technology. VA Hospital, Brockton, Mass., 1 March 1971.
179. _____ Space foods and military rations. Loker School, Wayland, Mass., 30 March 1971; USAR Mess Management Class, Providence, R. I., 7 April 1971; Coast Guard's Officer Wives Club, Boston, Mass., 19 May 1971.
180. _____ Combat feeding systems and current advances in food research. Subsistence Officer Class 71-2, Fort Lee, Va., 17-18 May 1971.
181. _____ Research on foods for the Armed Forces. St. Vincent's Hospital, Worcester, Mass., 3 June 1971.
182. LEE, F. H. Recipe service, testing and acceptance. Garland Junior College, November 1970; High School Groups, November 1970, January 1971, February 1971, March 1971; Armed Forces Master Menu, Defense Supply Association, 6 May 1971 (all presented at NLAES).
183. _____ Food for earth and space. Carter School PTA, Needham, Mass., 11 March 1971.
184. MABROUK, A. F. Preparation of aqueous beef flavor precursor concentrate by selective ultrafiltration. American Chemical Society, Chicago, Ill., 13-18 September 1970.
185. _____ Water-soluble flavor precursors of beef. Nucleotides present in aqueous beef extract. American Chemical Society, Chicago, Ill., 13-18 September 1970.

FOOD LABORATORY

Technical Papers (continued)

186. MANDELS, M. Enzymatically hydrolyzed cellulose as a substrate for a single cell protein. Tenth International Congress of Microbiology, Mexico City, Mexico, 11 August 1970.
187. Production of glucose from waste cellulose. Junior Science and Technology Symposium, University of Massachusetts, Amherst, Mass., 2 April 1971.
188. Conversion of waste cellulose to glucose. Seminar, Brown University, Providence, R. I., 12 May 1971.
189. Production of glucose from cellulose by enzymes of Trichoderma viride. Seminar, Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 21 May 1971.
190. Production of glucose from cellulose by enzymatic hydrolysis. Institute of Food Technologists, New York, N. Y., 25 May 1971.
191. The use of adsorbed cellulase in continuous conversion of cellulose to glucose. Seventh Cellulose Conference, Syracuse University, Syracuse, N. Y., 11 June 1971.
192. MEHRLICH, F. P. Food adventures around the world. Women's Club, Wellesley Hills Congregational Church, Wellesley, Mass., 12 January 1971.
193. Meeting the challenge. Research and Development Associates for Military Food and Packaging Systems, Inc., New York, N. Y., 21 May 1971.
194. PORTER, W. L., A. S. HENICK, and L. A. LEVASSEUR. Evidence for addition compounds of oxidized tocopherol and soybean lecithin. American Oil Chemists Society, Houston, Tex., 2-6 May 1971.
195. PRELL, P. A. Sensory testing of military foods. Framingham State College, 13 May 1971; University of Rhode Island 4-H Club, 20 May 1971 (all presented at NLABS).
196. RAHMAN, A. R. Preservation of foods by dehydration and compression. U. S. Quartermaster School, Fort Lee, Va., 16 June 1970.

FOOD LABORATORY

Technical Papers (continued)

197. RAHMAN, A. R., S. BISHOV, and D. E. WESTCOTT. Reversible compression of dehydrated foods. Third International Congress on Food Science and Technology, Washington, D. C., 9-14 August 1970.
198. Recent advances in food preservation. U. S. Army Quartermaster School, Fort Lee, Va., 18 September 1970.
199. Compression and restoration of freeze-dried fruits and vegetables. American Chemical Society, Providence, R. I., 19 October 1970.
200. Space foods and military rations. Department of Home Economics, Framingham North High School, Framingham, Mass., 23 October 1970.
201. ROWLEY, D. B., and F. FEEHERRY. Effect of curing salts on the radiation resistance and recovery of Clostridium botulinum type 62A spores. Interagency Botulism Research Coordinating Committee, Brigham City, Utah, August 1970; American Society for Microbiology, Minneapolis, Minn., 6 May 1971.
202. Summary of 1970 research on Clostridium botulinum. Interagency Botulism Research Coordinating Committee, Brigham City, Utah, August 1970.
203. SECRIST, J. L. Production engineering of breaded shrimp. U. S. Army-Air Force Veterinary Inspection Shrimp Seminar, Brownsville, Tex., 13 January 1971.
204. Engineering support for military beef procurements. Boners Committee and the National Meat Contractors Advisory Board, Western States Meat Packers Association, San Francisco, Calif., 13 February 1971.
205. Fishery products for the armed forces. Atlantic Fisheries Technological Conference, University of Massachusetts, Amherst, Mass., 5 October 1970; Catfish Processors Workshop, Mississippi State University, Starkville, Miss., 19 May 1971.
206. SHIPMAN, J. W., A. R. RAHMAN, R. A. SEGARS, J. G. KAPSALIS, and D. E. WESTCOTT. The effects of glycerol on the quality of dehydrated celery. Institute of Food Technologists, New York, N. Y., 23-27 May 1971.

FOOD LABORATORY

Technical Papers (continued)

207. SHULTS, G. W., and E. WIERICKI. Development of irradiation sterilized beef. Institute of Food Technologists, New York, N. Y., 26 May 1971.
208. SILVERMAN, G. Factors in the control of enterotoxin secretion by Staphylococcus aureus. Northeastern University, Boston, Mass., 15 December 1970.
209. _____ The enterotoxins of Staphylococcus aureus. Food and Drug Directorate, Ottawa, Canada, 12 January 1971.
210. _____, and M. COHEN. Competitive growth of food poisoning microorganisms in dried precooked food following rehydration. American Society for Microbiology, Minneapolis, Minn., 3 May 1971.
211. _____, and B. L. GRANDJACQUES. The radiation resistance of Streptococcus faecium A₂1 at different relative humidities. Radiation Research Society, Boston, Mass., 11 May 1971.
212. TAUB, I. Transient solvated electrons and hydroxyl radicals in pulse-irradiated crystalline ice. Brandeis University, Waltham, Mass., 10 May 1971; Boston University, Boston, Mass., 24 October 1970.
213. THOMAS, M. H., and E. WIERICKI. Effect of irradiation dose and temperature on the thiamine content of ham. Third International Congress on Food Science and Technology, Washington, D. C., 9-14 August 1970.
214. WADSWORTH, C. K. Moderator for food preparation and processing session. Open House, U. S. Army Natick Laboratories, Natick, Mass., 6 May 1971.
215. WALKER, J. E., JR., J. G. KAPSALIS, and M. WOLF. Water sorption characteristics of actomyosin isolated from bovine muscle. American Chemical Society, Providence, R. I., 18-21 October 1970.
216. WESTCOTT, D. E., and A. R. RAHMAN. Reversible compression of selected freeze-dried fruits and vegetables. American Society of Heating, Refrigeration, and Air Conditioning Engineers, Kansas City, Mo., 1 July 1970.

FOOD LABORATORY

Technical Papers (continued)

217. WESTCOTT, P. E. Food processing and preservation for the armed forces. Brown University Medical Student Seminar, Providence, R. I., 12 May 1971.
218. WHITE, V. M. Foods of the future. New England Gas Association (Home Service Group), Holyoke, Mass., 2 October 1970; Nashoba Valley Simmons University Club, Concord, Mass., 13 May 1971.
219. Feeding the military. Veterans Hospital, Dietitians Annual Meeting, West Roxbury, Mass., 14 May 1971; University of Rhode Island 4-H Club, 25 and 27 May 1971 (presented at NLABS).
220. WIERBICKI, E., A. ANELLIS, J. J. KILLORAN, E. L. JOHNSON, M. H. THOMAS, and E. S. JOSEPHSON. High dose radiation processing of meat, poultry, and seafood products. Third International Congress on Food Science and Technology, Washington, D. C., 14 August 1970.
221. Processing technology of irradiated beef, Appendix E. NAS/NRC Task Group on Feeding Study Protocol. U. S. Army Natick Laboratories, Natick, Mass., 20 November 1970.

Other Publications

222. ANELLIS, A., and D. B. ROWLEY. Production of Clostridium botulinum spores types A and B. In Proc. First US-Japan Conf. on Toxic Microorganisms, M. Herzberg, ed., Washington, D. C., 1970, pp. 317-324.
223. KENYON, E. M. (Referee). Microwave energy in food processing applications, by R. V. DECAREAU. Critical reviews in food technology 1(2):199-224 (1970).
224. ROWLEY, D. B., H. M. EL-BISI, A. ANELLIS, and O. P. SNYDER. Resistance of Clostridium botulinum to ionizing radiation as related to radappertization of foods. In Proc. First US-Japan Conf. on Toxic Microorganisms, M. Herzberg, ed., Washington, D. C., 1970, pp. 459-467.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Reports

225. HU, K. H. Time-temperature indicating systems. Proc. Army Science Conference, West Point, N. Y., 16-19 June 1970 (AD 713 542).
226. MILLER, A. Field evaluation of type 1, class E, unit loads to determine causes of corrosion on cans of nonperishable subsistence. 71-31-GP, September 1970 (AD 720 213).
227. Reference manual on shelters. Shelters Branch, Shelters & Organizational Equipment Division, General Equipment & Packaging Laboratory, January 1970.*
228. SCHULZ, G. L. Exploratory development program for munitions packaging. Proc. Ammunition Packaging Seminar (Vol. I), USAMUCOM, Dover, N. J., 28-30 October 1970.*
229. SZCZEBLOWSKI, J. W. An assessment of the flexible packaging system for heat-processed foods. 71-57-GP, April 1971.

Journal Articles

230. BUDNICK, M. L. Problem: Evaluation of heat retention property of the canteen, water, insulated, MIL-C-40124. Proc. 19th Department of Defense Nondestructive Conference, MECOM, St. Louis, Mo., 4-6 November 1970, pp. 93-98 (1970).
231. Problem: Evaluation of sandwich construction for bond quality and voids. Proc. 19th Department of Defense Non-destructive Conference, MECOM, St. Louis, Mo., 4-6 November 1970, pp. 71-76 (1970).
232. CAMPBELL, R. J. Food Systems Equipment Division. Minutes of Committee on Food Service Equipment, Advisory Board on Military Personnel Supplies, Division of Engineering, National Research Council, Natick, Mass., 26 September - 1 October 1970, pp. 7-9 (1970).
233. DECAREAU, R. V. Can microwaves cook your goose? Microwave Energy Applications Newsletter, 3(6):2, 15, 16 (1970).

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Journal Articles (continued)

234. DECARAU, R. V. Consumer microwave oven systems conference - 1970. Microwave Energy Applications Newsletter, 3(5):3-11 (1970).
235. Editorial. Microwave Energy Applications Newsletter, 3(3):2, 14 (1970).
236. Editorial. Microwave Energy Applications Newsletter, 3(5):1 (1970).
237. Editorial. Microwave Energy Applications Newsletter, 4(2):2 (1971).
238. Electrically powered field-kitchens. Microwave Energy Applications Newsletter, 4(2):3-7 (1970).
239. Engineering Development Program. Minutes of Committee on Food Service Equipment, Advisory Board on Military Personnel Supplies, Division of Engineering, National Research Council, Natick, Mass., 30 September - 1 October 1970, pp. 11-14 (1970).
240. Exploratory Development Program. Minutes of Committee on Food Service Equipment, Advisory Board on Military Personnel Supplies, Division of Engineering, National Research Council, Natick, Mass.; 30 September - 1 October 1970, pp. 15-21 (1970).
241. The impact of microwaves on the food market. Microwave Energy Applications Newsletter, 3(6):10-16 (1970).
242. A little knowledge is a dangerous thing. (An editorial.) Microwave Energy Applications Newsletter, 3(4):2 (1970).
243. Microwave defrosting and heating. Microwave Energy Applications Newsletter, 3(3):9-12 (1970).
244. Microwaves in food service. Activities Report, 23(1):129-133 (1971).

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Journal Articles (continued)

245. DECARAU, R. V. Microwaves in food service. *Microwave Energy Applications Newsletter*, 4(1):10-12 (1970).
246. _____ Military field kitchens. *Cornell Hotel and Restaurant Quarterly*, 12(1):73-78 (1971).
247. _____ No kitchen in this hospital. *Microwave Energy Applications Newsletter*, 3(3):3-4 (1970).
248. _____ Symposium on microwave power - 1970. *Microwave Energy Applications Newsletter*, 3(5):16 (1970).
249. _____ The year in review. *Microwave Energy Applications Newsletter*, 4(1):2, 14 (1971).
250. KILLORAN, J. J. Chemical and physical changes in food packaging materials exposed to ionizing radiation. Abstract. *Program and Abstracts of Papers*, 161st National Meeting, American Chemical Society, 28 March - 2 April 1971, p. 43 (1971).
251. _____, and E. WIEBKICKI. Radiation stability of electron and gamma irradiated plastic films. Abstract. *Program and Abstracts of Papers*, Second Northeast Regional Meeting, American Chemical Society, 18-21 October 1970, p. 117 (1970).
252. MCCORMACK, M. E. Distillate fuel-fire kitchens. *Cornell Hotel and Restaurant Quarterly*, 12(1):79-83 (1971).
253. NICKERSON, C. L. Shock recording system with low power IC operational amplifiers. 1970 Government Microcircuit Applications Conference Digest of Papers, pp. 202-204 (1970).

Technical Papers

254. AKREP, J. P. A review of palletization in MIL-STD-147 and progress to date. *Military Packaging Course*, University of Connecticut, West Hartford, Conn., 5 February 1971.
255. _____ Consolidated unit loads. *Wisconsin Extension Course*, University of Wisconsin, Madison, Wisc., 17 March 1971.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Papers (continued)

256. BONCZYK, T. S. Portable packaged sanitary facilities. Symposium on Engineering in Outdoor Recreation Development, Department of Agricultural Engineering and Cooperative Extension Service of New England and New York, University of Massachusetts, Amherst, Mass., 10 November 1970.
257. BUDNICK, M. L. Problem: Evaluation of heat retention properties of the canteen, water, insulated MIL-C-40124. 19th Department of Defense Nondestructive Testing Conference, MECOM, St. Louis, Mo., 4-6 November 1970.
258. _____ Problem: Evaluation of sandwich construction for bond quality and voids. 19th Department of Defense Nondestructive Testing Conference, MECOM, St. Louis, Mo., 4-6 November 1970.
259. CAMPBELL, R. J. Food Systems Equipment Division. Committee on Food Service Equipment, Advisory Board on Military Personnel Supplies, Division of Engineering, National Research Council, Natick, Mass., 30 September - 1 October 1970.
260. DECAREAU, R. V. Engineering Development Program, Committee on Food Service Equipment, Advisory Board on Military Personnel Supplies, Division of Engineering, National Research Council, Natick, Mass., 30 September - 1 October 1970.
261. _____ Exploratory Development Program, Committee on Food Service Equipment, Advisory Board on Military Personnel Supplies, Division of Engineering, National Research Council, Natick, Mass., 30 September - 1 October 1970.
262. _____ Microwaves in food service. Research & Development Associates for Military Food and Packaging Systems, Inc., U. S. Army Natick Laboratories, Natick, Mass., 12 October 1970.
263. _____ Military field kitchens. School of Hotel Administration, Cornell University, Ithaca, N. Y., 7 December 1970.
264. KILLORAN, J. J., and E. WIERBICKI. Radiation stability of electron and gamma irradiated plastic films. Second Northeast Regional Meeting, American Chemical Society, Providence, R. I., 18 October 1970.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Papers (continued)

265. KILLORAN, J. J. Chemical and physical changes in food packaging materials exposed to ionizing radiation. 161st National Meeting, American Chemical Society, Los Angeles, Calif., 29 March 1971.
266. LAMPI, R. A. Packaging at NLABS. Rotary Club, Westboro, Mass., 8 January 1971.
267. MCCORMACK, M. E. New military food service program. American Dietetic Association, Brookline, Mass., 19 November 1970.
268. _____ Distillate fuel-fired kitchens. School of Hotel Administration, Cornell University, Ithaca, N. Y., 7 December 1970.
269. NEBESKY, E. A. Some new packaging developments. Institute of Food Technology, Ak-Sar-Ben Section, Omaha, Neb., 9 March 1971.
270. _____ Packaging secondhand. Food Update, Coronado, Calif., 31 March 1971.
271. _____ Some new packaging developments. Institute of Food Technology, Texas Section, College Station, Tex., 16 April 1971.
272. _____ Some new packaging developments. Institute of Food Technology, Mexico City, Mexico, 21 April 1971.
273. NICKERSON, C. L. Shock recording system with low power IC operational amplifiers. 1970 Government Microcircuit Applications Conference, U. S. Army Electronics Command, Fort Monmouth, N. J., 6-8 October 1970.
274. RUBINATE, F. J., and J. P. AKREP. Influence of the environment on corrosion. General Electric Second Company-wide Advance Packaging Education Course, Albany, N. Y., 20-21 October 1970.
275. SCHULZ, G. L. Exploratory development program for munitions packaging. Seminar on Ammunition Packaging, U. S. Army Munitions Command, Picatinny Arsenal, Dover, N. J., 28-30 October 1970.
276. WEITZLER, I. M., and E. A. NEBESKY. Briefing for Quartermaster School, Fort Lee, Va., 6 April 1971.

GENERAL EQUIPMENT AND PACKAGING LABORATORY

Technical Papers (continued)

277. WIERBICKI, E., A. ANELLIS, J. J. KILLORAN, E. L. JOHNSON, M. H. THOMAS, and E. S. JOSEPHSON. High dose radiation processing of meat, poultry and seafood products. Third International Congress on Food Science and Technology, Washington, D. C., 9-14 August 1970.

Other Publications

278. DECAREAU, R. V. The ABC's of microwave cooking. Pamphlet published by Microwave Energy Applications Newsletter, 1970. 25 pp.
279. Oil powered kitchen uses new appliances, techniques. Extracted from paper, Natick Laboratories development in liquid fuel combustion equipment, by M. E. McCormack, June 1970. Oil Heat Engineering News, 3 pp. (July 1970).
280. TUMEINSKI, R. F. Some thoughts on the use of reliability theory. A Memorandum Report. September 1969.
281. WIERBICKI, E., A. ANELLIS, J. J. KILLORAN, E. L. JOHNSON, M. H. THOMAS, and E. S. JOSEPHSON. High dose radiation processing of meat, poultry and seafood products. Handout at Third International Congress on Food Science and Technology, Washington, D. C., 9-14 August 1970.

Patents

282. HU, K. H. Abrasion tester and method of testing abrasion resistance of flexible sheet material. Filed August 7, 1969; issued January 12, 1971, Patent No. 3,554,007.
283. KILLORAN, J. J. Polymerization process for preparing high impact polymers. Filed 1963; issued December 29, 1970, Patent No. 3,551,523.

PIONEERING RESEARCH LABORATORY

Technical Reports

284. KAPLAN, A. M., and Members of Applied Microbiology Group, PRL. Proceedings of the Nineteenth Conference on Prevention of Microbiological Deterioration of Military Materiel, U. S. Army Natick Laboratories. 71-42-PR, April 1971 (AD 886 131).*
285. FILSWORTH, M. N., JR., H. J. HOGE, and H. E. ROBINSON. The thermal conductivity of natural rubber from 134 to 314° K. 71-33-PR, January 1971 (AD 721 288).

Journal Articles

286. ALTAMURA, M. R., R. E. ANDREOTTI, M. L. BAZINET, and L. LONG, JR. Pyroglutamyl dipeptides in mushroom, *Agaricus campestris*. J. Food Sci., 35(2):134-139 (1970).
287. ARABIE, P., and H. R. MOSKOWITZ. The effects of viscosity upon perceived sweetness. Perception and Psychophysics, 9(5):410-412 (1970).
288. BAILE, C. A., S. M. BEAN, G. W. SIMPSON, and H. L. JACOBS. Feeding effects of hypothalamic injections of prostaglandins. Abstract. Fed. Proc. 30(2):375 (1971).
289. BALL, D. H., F. H. BISSETT, I. L. KLUNDT, and L. LONG, JR. Apiose. III. A synthesis of methyl 2,3- $\bar{\beta}$ -isopropylidene- β -D-apio-D-furanoside involving intramolecular acetal migration and stereospecific syntheses of apiose methyl ethers. Carbohyd. Res., 17(1):165-174 (1971).
290. BARTOSHUK, L. M., M. A. HARRED, and L. H. PARKS. Taste of water in the cat: effects on sucrose preference. Science, 171:699-701 (1971).
291. BLACK, E. D., and E. HAYON. Pulse radiolysis of phosphate anions $H_2PO_4^-$, HPO_4^{2-} , PO_4^{3-} , and $P_2O_7^{4-}$ in aqueous solutions. J. Phys. Chem., 74(17):3199-3203 (1970).
292. BLUHM, A. L., J. WEINSTEIN, and J. A. SOUSA. Free radicals in tobacco smoke. Nature, 229:500 (1971).
293. BOLLENBACK, G. N., and F. W. PARRISH. Selective esterification of methyl ζ -D-glucopyranoside. Carbohyd. Res. 17(2):431-438 (1971).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

294. BUSHWELLER, C. H., J. W. O'NEIL, M. H. HALFORD, and F. H. BISSETT. Activation parameters for conformational isomerism in an N-acetylpyrrolidine by total nuclear magnetic resonance line shape analysis and direct thermal steriomutation. *Chem. Commun.*, 1970(19):1251-1252 (1970).
295. _____, J. W. O'NEILL, M. H. HALFORD, and F. H. BISSETT. The barrier to conformational isomerism in an N-acetylpyrrolidine by total nuclear magnetic resonance line shape analysis and direct thermal equilibration. *J. Amer. Chem. Soc.*, 93(6):1471-1473 (1971).
296. _____, G. U. RAO, and F. H. BISSETT. Conformational analysis in multisulfur heterocycles. VI. 3,3:6,6 bis(pentamethylene)-*s*-tetrathiane. Slow pseudorotation in the twist conformer of a 6 ring. *J. Amer. Chem. Soc.*, 93(12):3058-3060 (1971).
297. CLAPP, R. C., M. G. ETTLINGER, and L. LONG, JR. Deidaclin: A natural glucoside of cyclopentenone cyanohydrin. *J. Amer. Chem. Soc.*, 92(2):6378-6379 (1970).
298. _____, and L. LONG, JR. Rearrangements of the amino-alkylation products of tetrahydro-2H-1,3-oxazine-2-thione. *J. Heterocyc. Chem.*, 7:1357-1361 (1970).
299. COHEN, S., and L. M. ROTH. Chromosome numbers of the Blattaria. *Ann. Entomol. Soc. Amer.*, 63(6):1520-1547 (1970).
300. DAVIES, J. M., P. H. PETER, and R. J. GOFF. An absorbing surface for measuring intense thermal radiation. *Appl. Opt.*, 9(6):1473-1474 (1970).
301. _____, R. J. GOFF, and P. H. PETER. Response lag in thermal radiation calorimeters. *Sol. Energy*, 13:277-281 (1971).
302. _____ Skin stimulants for studies of protection against intense thermal radiation. *Rev. Sci. Instrum.*, 41(7):1040-1049 (1970).
303. FISHER, H. J., L. W. SMITH, JR., and W. R. ENNS. The fate of fish introduced as predators on insects in Missouri oxidation lagoons. *Mosquito News*, 40(4):523-527 (1970).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

304. GENTILE, R. L., and L. A. HOFF. Does food deprivation affect the role of taste in a two-choice preference test? I. Some considerations. *Psychonomic Science*, 19(5):297-298 (1970).
305. _____, and L. A. HOFF. Does food deprivation affect the role of taste in a two-choice preference test? II. Some conclusions. *Psychonomic Science*, 19(5):298-299 (1970).
306. HADJOUDIS, E., and E. HAYON. Flash photolysis of some photochromic N-benzylideneanilines. *J. Phys. Chem.*, 74(17):3184-3188 (1970).
307. HAYON, E., and M. SIMIC. Absorption spectra and kinetics of the intermediate produced from the decay of azide radicals. *J. Amer. Chem. Soc.*, 92(25):7486-7487 (1970).
308. _____ Yield of ions and excited states produced in the radiolysis of polar organic liquids. *J. Chem. Phys.*, 53(6):2353-2358 (1970).
309. HEINMETS, F. Hormonal induction of enzymes by computer simulation and model system analysis. *Physiol. Chem. Phys.*, 3:47-64 (1970).
310. _____ Model systems for hormonal induction and regulation of enzyme synthesis. *Physiol. Chem. Phys.*, 2:351-373 (1970).
311. HOFFMAN, M. Z., and M. SIMIC. Observation of coordinated free radicals formed in the reaction of hydroxyl radicals with bensoatopentaaminecobalt(III) in aqueous solution. *J. Amer. Chem. Soc.*, 92(18):5533-5534 (1970).
312. KAPLAN, A. M., M. GREENBERGER, and T. M. WENDT. Evaluation of biocides for treatment of polyvinyl chloride film. *Polym. Eng. Sci.*, 10(4):241-246 (1970).
313. _____ Industrial microbiology - concepts, challenge, and motivations. *Bioscience*, 21:468-470 (1971).
314. _____ Industrial microbiology - concepts, challenge, and motivations. *Develop. Ind. Microbiol.*, 13:3-7 (1971).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

315. KAPLAN, A. M., M. MANDELS, E. PILLION, and M. GREENBERGER. Resistance of weathered cotton cellulose to cellulase action. *Appl. Microbiol.*, 20(1):85-93 (1970).
316. KASHNOW, R. A., and J. A. SOUSA. Ultra violet laser-excited fluorescence decay measurements by convolution techniques. *J. Appl. Phys.*, 42(5):2128-2131 (1971).
317. KIESS, H. O., and J. M. LOCKHART. Effects of level and rate of body surface cooling on psychomotor performance. *J. Appl. Psychol.*, 54:386-392 (1970).
318. KRONMAN, M. J., L. G. HOLMES, and F. M. ROBBINS. Inter- and intramolecular interactions of α -lactalbumin. X. Effects of acetylation of tyrosyl and lysyl side chains on molecular conformations. *J. Biol. Chem.*, 246(6):1909-1921 (1971).
319. LEVINSON, H. S., and M. T. HYATT. Activation energy for glucose-induced germination of Bacillus megaterium spores. *J. Bacteriol.*, 103(1):270-271 (1970).
320. LOCKHART, C. M. Ambient temperature and the flicker-fusion threshold. *J. Exp. Psychol.*, 87(3):314-319 (1970).
321. MEISELMAN, H. L. Effect of presentation procedure on taste intensity functions. *Perception and Psychophysics*, 10(1):15-18 (1971).
322. _____, and B. P. HALPERN. Effects of Gymnema sylvestre on complex tastes elicited by amino acids and sucrose. *Physiol. Behav.*, 5(12):1379-1384 (1970).
323. _____, and B. P. HALPERN. Human judgements of Gymnema sylvestre and sucrose mixtures. *Physiol. Behav.*, 5(8):945-948 (1970).
324. MERRITT, C., JR. The combination of gas chromatography with mass spectrometry. *Appl. Spectrosc. Rev.*, 3(2):263-326 (1970).
325. MOSKOWITZ, H. R. Intensity scales for pure tastes and taste mixtures. *Perception and Psychophysics*, 9(1A):51-56 (1971).
326. _____, and J. L. SIDEL. Magnitude and hedonic scales of food acceptability. *J. Food Sci.*, 36(4):677-680 (1971).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

327. MOSKOWITZ, H. R. Ratio scales of acid sourness. Perception and Psychophysics, 9(3B):371-374 (1971).
328. _____, and P. ARABIE. Taste intensity as a function of stimulus concentration and solvent viscosity. J. Texture Stud., 1:502-510 (1970).
329. NAKASHIMA, M., and E. HAYON. Intermediates produced in the flash photolysis of acetone and amides in aqueous solutions. J. Phys. Chem., 75(13):1910-1914 (1971).
330. _____, and E. HAYON. Rates of reaction of inorganic phosphate radicals in solution. J. Phys. Chem., 74(17): 3290-3291 (1970).
331. PRATT, J. J., JR. The problem of pesticide and animal matter as non-intentional additives. Food Technol., 24(9):999-1000, 1003-1004, (1970).
332. REESE, E. T., and A. MAGUIRE. Aureobasidium pullulans as a source of sucrase. Can. J. Microbiol., 17(3):329-332 (1971).
333. _____, and A. MAGUIRE. Increase in cellulase yields by addition of surfactants to cellobiose cultures of Trichoderma viride. Develop. Ind. Microbiol., 12:212-224 (1971).
334. ROACH, J. F., and J. M. DAVIES. Electric strength of some liquid dielectrics subjected to a Q-switched laser pulse. Proc. IEEE, 58(9):1398-1400 (1970).
335. ROBBINS, F. M., and L. G. HOLMES. Circular dichroism spectra of α -lactalbumin. Biochim. Biophys. Acta, 221:234-240 (1970).
336. ROGERS, M. R., and A. M. KAPLAN. Effects of Penicillium janthinellum on parachute nylon - is there microbial deterioration? Int. Biodeterior. Bull., 7(1):15-24 (1971).
337. _____, and A. M. KAPLAN. Identification and surfactant-degrading ability of bacteria - "standard" shake flask inoculum. J. Water Pollut. Contr. Fed., 42(8, pt 2):R263-R269 (1970).
338. _____ Introduction. Develop. Ind. Microbiol., 12:xiii (1971).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

339. ROGERS, M. R., and A. M. KAPLAN. An investigation of the micro-biological susceptibility of reticulated polyester urethane foam in simulated fuel tank environments. *Develop. Ind. Microbiol.*, 12:393-403 (1971).
340. ROTH, L. M. Additions to the oothecae, uricose glands, ovarioles, and tergal glands of Blattaria. *Ann. Entomol. Soc. Amer.*, 64(1):127-141 (1971).
341. _____ Interspecific mating in Blattaria. *Ann. Entomol. Soc. Amer.*, 63(5):1282-1285 (1970).
342. _____ The male genitalia of Blattaria. II. Poeciloderrhis spp. (Blaberidae:Epilamprinae). *Psyche*, 77:104-119 (1970).
343. _____ The male genitalia of Blattaria. III. Blaberidae: Zetoborinae. *Psyche*, 77:217-236 (1970).
344. _____ The male genitalia of Blattaria. IV. Blaberidae: Biaberinae. *Psyche*, 77(3):308-342 (1970).
345. _____ The stimuli regulating reproduction in cockroaches. *Colloq. Int. Cent. Nat. Rech. Sci.*, no. 189:267-286 (1970).
346. SHARMA, K. N., H. L. JACOBS, S. DUA-SHARMA, and V. GOPAL. Extra-lingual chemoreception in the frog via a "chordatympani". Abstract. *Fed. Proc.*, 29(2):521Abs. (1970).
347. SIMIC, M., and M. Z. HOFFMAN. Addition of hydrogen atoms to glutathione disulfide in aqueous solution. *J. Amer. Chem. Soc.*, 92(20):6096-6098 (1970).
348. _____, P. NETA, and E. HAYON. Selectivity in the reactions of eaq^- and OH radicals with simple peptides in aqueous solution. Optical absorption spectra of intermediates. *J. Amer. Chem. Soc.*, 92(16):473-4768 (1970).
349. _____, and E. HAYON. Spectroscopic investigation of cyclohexanol and cyclohexyl radicals and their corresponding peroxy radicals. *J. Phys. Chem.*, 75(11):1677-1680 (1971).

PIONEERING RESEARCH LABORATORY

Journal Articles (continued)

350. SIMMONS, E. G. Helminthosporium allii as a type of a new genus. *Mycologia*, 63:380-386 (1971).
351. _____ Review: Pilze aus Agrarböden, by K. H. Domsch and W. Gams. *Mycologia*, 63:694-696 (1971).
352. SMITH, L. W., JR., J. J. PRATT, JR., I. NII, and A. P. UMINA. Baking and taste properties of bread made from hard wheat flour infested with species of Tribolium, Tenebrio, Trogoderma, and Oryzaephilus. *J. Stored Prod. Res.*, 6(4):307-316 (1971).
353. STROM, E. T., and A. L. BLUHM. Comment on "Electron spin resonance of perfluorocyclobutanone ketyl. Long-range fluorine coupling", by J. A. Gerlock and E. G. Jarzen. The angular dependence of β -fluorine hyperfine splitting. *J. Phys. Chem.*, 74:2036-2037 (1970).
354. TOBIN, E. N., and L. W. SMITH, JR. Note on the mating behavior of the cigarette beetle (Lasioderma serricorne (F):Anobiidae). *Entomol. News*, 82:23-25 (1971).
355. TREININ, A., and E. HAYON. Absorption spectra and reaction kinetics of NO_2 , N_2O_3 , and N_2O_4 in aqueous solution. *J. Amer. Chem. Soc.*, 92(20):5821-5828 (1970).
356. WENDT, T. M., A. M. KAPLAN, and M. GREENBERGER. Weight loss as a method for estimating the microbial deterioration of PVC film in soil burial. *Int. Biodeterior. Bull.*, 6(4):139-143 (1970).
357. WHARTON, D. R. A., and J. E. LOLA. Blood conditions and lysozyme action in the aposymbiotic cockroach. *J. Insect Physiol.*, 16:199-209 (1970).
358. _____, and M. L. BAZINET. Concentrating flash for introduction of micro samples to a mass spectrometer via the solids insertion probe. *Anal. Chem.*, 43(4):623-624 (1971).
359. _____ Ultraviolet repellent and lethal action on the American cockroach. *J. Econ. Entomol.*, 64(1):252-255 (1971).
360. WILEY, B. J., and E. G. SIMMONS. Gliocephalotrichum, new combinations and a new species. *Mycologia*, 63:575-585 (1971).

PIONEERING RESEARCH LABORATORY

Technical Papers

361. ANGELINI, P., M. L. BAZINET, and C. MERRITT, JR. Quantitative aspects of direct vapor analysis by combined gas chromatography/mass spectrometry. 160th National Meeting, American Chemical Society, Chicago, Ill., September 1970.
362. _____, J. J. HOWKER, and D. J. BILESKY. Shelf life extension of poultry by radiation pasteurization. 31st Annual Meeting, Institute of Food Technologists, New York, N. Y., 26 May 1971.
363. BARTOSHUK, L. M., M. A. HARNED, and L. H. PARKS. Taste of water in the cat: effects on sucrose preference. Eastern Psychological Association, New York, N. Y., 14-16 April 1971. (Presented by L. H. Parks.)
364. BAZINET, M. L., W. G. YEOMANS, and C. MERRITT, JR. Mass spectra of organometallic acetylenes of group IV and V elements. 19th Annual Conference, American Society for Mass Spectrometry, Atlanta, Ga., 2-7 May 1971.
365. BLUHM, A. L., and J. WEINSTEIN. Electron spin resonance studies of nitroxide radicals. Ninth National Meeting, Society for Applied Spectroscopy, New Orleans, La., October 1970.
366. CHALK, R. C. Sulphonate displacement in carbohydrate chemistry. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 5 February 1971.
367. DASTOLI, F. R. Sweet-taste receptor proteins. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 19 June 1971.
368. DATEO, G. P., JR., and L. LONG, JR. Gymnema acid, the antisaccharine principle of Gymnema sylvestre leaves: Studies on the isolation and heterogeneity of Gymemic acid A. 161st National Meeting, American Chemical Society, Los Angeles, Calif., 28 March - 2 April 1971.
369. FEITELSON, J. Fluorescence of aromatic amino acids. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 12 February 1971.
370. _____ Excited state reactions of aromatic amino acids. Boston University, Boston, Mass., Marc' 1971.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

371. FEITELSON, J. Electron ejection from excited indole derivatives, Biology Department, John Hopkins University, Baltimore, Md., April 1971.
372. FLORENTINE, G. J., and J. G. HOLSSAPLE. Behavior of red flour beetles in culture jars. Annual Meeting, Entomological Society of America, Miami Beach, Fla., 3 December 1970.
373. FOX, M. F. Spectroscopic studies of aqueous acetone and aqueous dimethyl sulphoxide systems. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 30 October 1970.
374. _____ Charge transfer to solvent spectra. Chemistry Department, Boston University, Boston, Mass., October 1970.
375. HADJOUDIS, E., and E. HAYON. Flash photolysis study of some photochromic Schiff bases. Third IUPAC Symposium on Photochemistry, Montreux, Switzerland, July 1970.
376. HAMPTON, M. L., N. G. MCCORMICK, and E. FREESE. Control of two aspartokinases in Bacillus subtilis. 71st Annual Meeting, American Society for Microbiology, Minneapolis, Minn., May 1971.
377. HAYON, E. Free radical intermediates of some simple peptides in aqueous solution. Boston University, Boston, Mass., November 1970.
378. _____ Free radical intermediates produced in the pulse radiolysis of simple peptides. International Symposium on the Chemistry of Peptides, Santa Monica, Calif., December 1970.
379. _____ Nature of the reactive species produced from the interaction of e_{aq}^- and OH radicals with peptides. Nineteenth Annual Meeting, Radiation Research Society, Boston, Mass., May 1971.
380. HEINMETS, F. Computer simulation of enzyme induction and regulatory processes. Department of Biology, University of Toledo, Toledo, O., 9 October 1970.
381. _____ Computer simulation of biological systems and processes: A new way to explore complex problems in medicine and biology. New York Chapter of IEEE, Biomedical Engineering at Rockefeller University, N. Y., 11 November 1970,

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

382. HEINMETS, F. Theoretical analysis and computer simulation: A new way to explore complex biological processes. University of Rochester, Rochester, N. Y., 16 December 1970.
383. Modeling and computer simulation of tryptophan metabolism in pineal gland. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 15 January 1971.
384. Model-system development and computer simulation, tryptophan metabolism in pineal gland. 15th Annual Meeting, Biophysical Society, New Orleans, La., February 1971.
385. Computer simulation of oscillatory tryptophan metabolism in pineal gland and its possible relation to diurnal rhythm. Ninth Annual Symposium in Biomathematics and Computer Science in the Life Sciences, University of Texas, Houston, Tex., 22 March 1971.
386. Computer simulation: An essential approach to solve complex biological and environmental problems. 1971 Army Numerical Analysis Conference, Washington Navy Yard, Washington, D. C., 22 April 1971.
387. HOFFMAN, M. Z. Chemically scavengable excited states in the UV photochemistry of cobalt (III) complexes in aqueous solution. Third IUPAC Symposium on Photochemistry, Montreux, Switzerland, July 1970.
388. , and E. HAYON. Pulse radiolysis of sulfur compounds. 19th Annual Meeting, Radiation Research Society, Boston, Mass., 1 May 1971.
389. HOLZ, J. B. Application of laboratory computers to mass spectrometry. Seminar, Department of Chemistry, Northeastern University, Boston, Mass., 13 May 1971.
390. HYATT, M. T., and H. S. LEVINSON. Loss of dipicolonic acid (DPA) and germinability during heat inactivation of Bacillus megaterium spores. 71st Annual Meeting, American Society for Microbiology, Minneapolis, Minn., May 1971.
391. JACOBS, H. L. Neural regulation of food and water intake. University of Arizona, Tucson, Ariz., October 1970.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

392. JACOBS, H. L. Behavioral Sciences Research Program at Natick Laboratories. Current Trends in Army Medical Psychology, Fitzsimons General Hospital, Denver, Colo., 14-18 December 1970.
393. JOHNSON, R. F. Hypnosis in scientific perspective. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 29 January 1971.
394. KAPLAN, A. M. The Charles Thom Award Address. 27th General Meeting, Society for Industrial Microbiology, University of Rhode Island, Kingston, R. I., 27 August 1970.
395. Mildew control. Military Traffic Management and Terminal Service Personal Property Seminar, Jacksonville, Fla., 27 January 1971.
396. KIESS, H. O. Human engineering, Framingham State College, Framingham, Mass., August 1970.
397. LEVINSON, H. S. Comparison of the thermodynamics of the processes involved in the transition from spore to vegetative cell. Department of Biology, State University of New York, Stony Brook, N. Y., September 1970.
398. Spore activation, germination, and outgrowth at various temperatures. Ninth Milk Concentrates Conference, Pennsylvania State University, University Park, Penn., September 1970.
399. Temperature and the spore - vegetative cell transition. Seminar, Department of Nutrition and Food Science, Massachusetts Institute of Technology, Cambridge, Mass., April 1971.
400. MEISELMAN, H. L. Taste as a chemical sensor. Massachusetts Institute of Technology, Cambridge, Mass., 18 November 1970.
401. Measurement of acceptance and preference. Food Service Center and Armed Forces Menu Service Committee, Chicago, Ill., 19 February 1971.
402. Research in taste. Psychology Department, University of Massachusetts, Amherst, Mass., March 1971.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

403. MEISELMAN, H. L. Effects of presentation procedure on taste intensity functions. Eastern Psychological Association, New York, N. Y., 14-16 April 1971.
404. MERRITT, C., JR. Characterization of volatile food flavor constituents by gas chromatography and mass spectrometry. Institute of Food Technologists lecture, Orlando, Fla., 21 January 1971.
405. _____ Qualitative and quantitative aspects of trace volatile components in irradiated foods and food substances. 161st National Meeting, American Chemical Society, Los Angeles, Calif., 28 March-2 April 1971.
406. _____ Characterization of volatile food flavor constituents by gas chromatography and mass spectrometry. Institute of Food Technologists lecture, Richland, Wash., 22 April 1971.
407. _____, C. DIPETRO, and M. L. BAZINET. A combined gas chromatograph-vapor phase pyrolysis-mass spectrometric analysis system. 19th Annual Conference, American Society for Mass Spectrometry, Atlanta, Ga., 2-7 May 1971.
408. _____ Panelist, Analytical Problems in Agricultural Science. 24th Annual Summer Symposium, Analytical Chemistry, Gaithersburg, Md., 16-18 June 1971.
409. MOSKOWITZ, H. R., and J. L. SECRIST. Sensory evaluation and optimization. Third International Congress on Food Science and Technology, Washington, D. C., August 1970. (Abstract presented by H. Moskowitz.)
410. _____ Recent advances in sensory evaluation. Illinois Institute of Technology, Department of Chemical Engineering, Chicago, Ill., November 1970.
411. _____ Suggested models of sweetness summation. Psychophysics Group, Harvard University, Cambridge, Mass., November 1970.
412. _____ Sensory scaling. American Society for Testing and Materials, New York, N. Y., May 1971.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

413. NELSON, D. A. Photochemistry of benzoyl pyridines. Department of Chemistry, University of New Hampshire, Durham, N. H., January 1971.
414. _____ Photochemistry of benzoyl pyridines. Department of Chemistry, Tufts University, Medford, Mass., February 1971.
415. PRATT, J. J., JR., and L. W. SMITH, JR. The effects of Tribolium castaneum (Herbst) and Tribolium confusum (Duval) infestations on the baking qualities of flour and on the taste and odor of the baked products. Annual Meeting, Entomological Society of America, Miami Beach, Fla., 3 December 1970.
416. REESE, E. T. Effects of surfactants on cellulase production. 27 General Meeting, Society for Industrial Microbiology, University of Rhode Island, Kingston, R. I., 3 August 1970.
417. _____, and F. W. PARRISH. Enzyme production. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 3 June 1971.
418. ROBERTSON, D. H. Further aspects of the naive analysis of structure. 19th Annual Conference, American Society for Mass Spectrometry, Atlanta, Ga., 2-7 May 1971.
419. ROGERS, M. R., and A. M. KAPLAN. An investigation of the microbiological susceptibility of reticulated polyester urethane foam in simulated fuel tank environments. 27th General Meeting, Society for Industrial Microbiology, University of Rhode Island, Kingston, R. I., August 1970.
420. _____ Mildew, cause and control. Military Traffic Management and Terminal Service Personal Property Seminar, Atlantic City, N. J., October 1970.
421. _____ Prevention of microbiological deterioration of materiel. Microbiology Department, University of Kentucky, Lexington, Ky., December 1970.
422. ROTH, L. M. Hormonal and nervous control of reproduction in cockroaches. U. S. Army Natick Laboratories, Natick, Mass., 9 July 1970.

PIONEERING RESEARCH LABORATORY

Technical Papers (continued)

423. ROTH, L. M. The physiology of reproduction in cockroaches. Seventh National Congress of Entomology, Mexico City, Mexico, 14 October 1970.
424. Mechanism of inhibition of the corpora allata during pregnancy in ovoviparous cockroaches. Annual Meeting, Entomological Society, Miami Beach, Fla., 3 December 1970.
425. Basic entomological research at the U. S. Army Natick Laboratories. Carleton University, Ottawa, Canada, 18 February 1971.
426. SIMIC, M. Pulse radiolysis of flash photolysis of aqueous solutions of benzoic acid. University of Newcastle-on-Tyne, Newcastle, England, July 1970.
427. SIMPSON, C. W. Estradiol inhibition of catecholamine elicited eating in the female rat. Foundation for Experimental Biology, NIMH Training Program, Shrewsbury, Mass., November 1970.
428. Estradiol inhibition of catecholamine elicited eating in the female rat. Pioneering Research Laboratory, U. S. Army Natick Laboratories, Natick, Mass., 26 March 1971.
429. SMITH, L. W., JR. Changes in bread quality caused by insect infestations. U. S. Naval Supply Center, Norfolk, Va., July 1970.

Other Publications

430. DUA-SHARMA, S., K. N. SHARMA, and H. L. JACOBS. The canine brain in stereotaxic coordinates. M. I. T. Press, Cambridge, Mass., 1970.
431. HEINMETS, F. (ed.). Quantitative cellular biology: An approach to the quantitative analysis of life processes. Marcel Dekker, Inc., New York, N. Y., 1970.
432. JACOBS, H. L. Studies in sugar preference (reprint of 1958 paper). In Readings in Behavioral Pharmacology, T. Thompson, R. Pickens, and R. A. Meisch. (eds.), Appleton-Century-Crofts, New York, N. Y., 1970, pp. 276-285.

PIONEERING RESEARCH LABORATORY

Other Publications (continued)

433. KRONMAN, M. M., and F. M. ROBBINS. Buried and exposed groups in proteins. Review article. In Biological Macromolecules, vol. 4, S. N. Timasheff and G. A. Fasman, (eds.), Marcel Dekker, Inc., New York, N. Y. 1970.
434. LOCKHART, J. M. The role of selective ambient temperature effects across per cent cf light to cycle and visual angle in the analysis of the flicker-fusion threshold. Ph.D. Dissertation, Tufts University, Medford, Mass., October 1969. University Microfilms 70-18,007.
435. MERRITT, C., JR., D. H. ROBERTSON, and D. J. MCADOO. The relationship of volatile compounds in roasted coffee beans to their precursors. In Proc. Fourth International Colloquium on the Chemistry of Coffee, Amsterdam, The Netherlands, 2-6 June 1969. Association Scientifique Internationale du Café, Paris, France, 1970.
436. _____ Techniques of combined gas chromatography and mass spectrometry. In Recent Topics in Mass Spectrometry, R. I. Reed, (ed.), Gordon and Breach, London, 1971, pp. 195-211.
437. REED, R. I., and D. H. ROBERTSON. Naïve analysis of structure. In Recent Developments in Mass Spectrometry. University Park Press, Baltimore, Md., 1970.
438. _____, and D. H. ROBERTSON. Some considerations of the naïve analysis of structure. In Recent Topics in Mass Spectrometry, Gordon and Breach, New York, N. Y., 1971, pp. 301-320.
439. ROTH, L. M. Pheromones. In McGraw-Hill Encyclopedia of Science and Technology, 3d ed., 1971, pp. 128-130.

INDEX TO AUTHORS
(Entry Number)

- Akrep, J. P. 254, 255, 274
Altamura, M. R. 286
Anderson, E. E. 133
Andreotti, R. E. 286
Anellis, A. 108, 220, 222, 224,
 277, 281
Angelini, P. 140, 361, 362
Arabie, P. 287, 328
Arons, G. N. 32, 51
Ay, C. C. 129

Baile, C. A. 288
Baker, L. 150, 151
Ball, D. H. 289
Banner, L. T. 40
Barnett, H. F. 70, 75, 76
Bartoshuk, L. M. 290, 363
Bazinet, M. L. 286, 358, 361,
 364, 407
Bean, S. M. 288
Berkowitz, D. 108
Bilesky, D. J. 140, 362
Bishov, S. J. 101, 197
Bissett, F. H. 289, 294, 295, 296
Black, E. D. 291
Bluhm, A. L. 292, 353, 365
Bollenback, G. N. 293
Bonczyk, T. S. 256
Erice, G. H. 43
Brierly, W. B. 71, 80
Brockmann, M. G. 102, 103, 104, 141,
 142
Brown, E. J. 25, 26
Brown, J. R. 39
Brynjolfsson, A. 105, 143
Budnick, M. L. 230, 231, 257, 258
Burris, W. K. 84
Bushweller, C. H. 294, 295, 296
Byrne, R. J. 19, 20, 21, 22

Calhoun, W. K. 144
Campbell, A. M. 44
Campbell, R. J. 232, 259
Chakolian, G. 27, 31

Chalk, R. C. 366
Chang, Y. 130, 131, 132
Chasar, D. W. 106
Church, B. D. 85, 146
Clapp, R. C. 297, 298
Cleavly, B. T. 39
Cohen, G. 33
Cohen, M. 210
Cohen, S. 299
Colman, R. 42
Criz, D. S. 133
Cunniff, T. L. 27, 28

Dalrymple, P. C. 72, 81
Dastoli, F. R. 367
Dateo, G. P. 368
Davies, J. M. 300, 301, 302, 334
Decareau, R. V. 233, 234, 235, 236,
 237, 238, 239, 240,
 241, 242, 243, 244,
 245, 246, 247, 248,
 249, 260, 261, 262,
 263, 278
Delasanta, A. C. 53
Devarakonda, B. 34
DiNicola, T. J. 86
DiPietro, C. 407
Driver, M. G. 86, 117, 145
Dua-Sharma, S. 345, 430

Eckfeldt, G. A. 129
El-Bisi, H. M. 130, 131, 132, 224
Elweil, R. A. 23
Enns, W. R. 303
Erickson, R. L. 60
Ettlinger, M. G. 297
Everett, K. R. 72
Everson, T. 100

Feeherry, F. 135, 136, 201
Feitelson, J. 369, 371
Figucia, F. 35, 61
Finke, P. G. 70
Fisher, H. J. 303

- Fianagan, J. H. 15, 16
 Fiorentine, G. J. 372
 Flores, L. F. 37
 Fox, M. F. 373, 374
 Freeze, E. 376
 Frodigh, R. J. 73
 Gentile, R. L. 304, 305
 Germaine, G. R. 95, 145
 Ghose, T. K. 107
 Giffey, J. W. 101
 Coff, R. J. 300, 301
 Goffi, E. A. 94
 Goldberg, M. 42
 Goodrick, T. 29
 Gopsl, V. 346
 Gorfien, H. 86, 147
 Gould, J. W. 87, 120, 148, 149
 Grandjacques, B. L. 211
 Grecz, N. 108
 Greenberger, M. 116, 312, 315, 356
 Hadjoudis, E. 306, 375
 Halford, M. H. 294, 295
 Halpern, B. P. 322, 323
 Hampton, M. L. 376
 Harned, M. A. 290, 363
 Harris, N. E. 109
 Hastings, A. J. 72
 Hayon, E. 291, 306, 307, 308,
 329, 330, 348, 349,
 355, 375, 377, 378,
 379, 388
 Heiligman, F. 145, 150, 151
 Heinmets, F. 309, 310, 380, 381,
 382, 383, 384, 385,
 386, 431
 Helmer, R. 133
 Henick, A. S. 101, 126, 127, 128,
 194
 Henning, W. L. 134
 Henry, M. C. 52, 62
 Hartweck, G. 20
 Herz, M. L. 57, 58, 63
 Hinnergardt, L. C. 97, 98, 110,
 138
 Hoff, L. A. 304, 305
 Hoffman, F. A. 44
 Hoffman, M. Z. 311, 347, 387, 388
 Hoge, H. J. 285
 Hollender, H. A. 111, 112, 113, 114,
 152, 153
 Holmes, L. G. 318, 335
 Holsapple, J. G. 372
 Holz, J. B. 389
 Howker, J. J. 140, 160, 362
 Hu, K. H. 225, 282
 Hyatt, M. T. 319, 390
 Jacobs, H. L. 288, 346, 391, 392,
 430, 432
 Javier, V. S. 36
 Jeffers, J. I. 127, 128
 Johnson, E. L. 220, 277, 281
 Johnson, K. R. 109, 133
 Johnson, R. F. 393
 Jones, F. 37
 Josephson, E. S. 88, 115, 154, 155,
 156, 157, 158, 159,
 220, 277, 281
 Kahan, R. S. 160
 Kaplan, A. M. 116, 284, 312, 313,
 314, 315, 336, 337,
 339, 356, 394, 395,
 419
 Kapsalis, J. G. 117, 118, 145, 161,
 162, 206, 215
 Kashnow, R. A. 316
 Kegerreis, J. E. 163
 Kelly, N. 100
 Kenyon, E. M. 87, 89, 119, 120,
 148, 149, 163, 164,
 165, 166, 223
 Kiess, H. O. 317, 396
 Killoran, J. J. 167, 220, 250, 251,
 264, 265, 277, 281,
 283
 Klicka, M. V. 109, 111, 112, 121, 125,
 152, 168, 169, 170,
 172, 173, 174, 175,
 176, 177, 178, 179,
 180, 181
 Klundt, I. L. 289
 Kostick, J. 107
 Koza, W. 49
 Kronman, M. J. 318, 433

- Lacasse, P. 120
 Lachance, P. A. 121
 Laible, R. C. 35, 52, 56, 61
 Lampi, K. A. 266
 Larson, R. E. 38
 Lastnik, A. L. 39, 40
 Lee, F. H. 182, 183
 Legris, G. J. 152
 Levasseur, L. A. 126, 127, 128, 194
 Levin, W. B. 7, 8, 9, 10, 11, 12,
 13
 Levinson, H. S. 319, 396, 397, 398,
 399
 Lilyquist, M. R. 41
 Lockhart, J. M. 317, 320, 434
 Lola, J. E. 357
 Long, L., Jr. 286, 289, 297, 298,
 368

 Mabrouk, A. F. 184, 185
 McAdoo, D. J. 435
 McCorsack, M. E. 252, 267, 268,
 279
 McCormick, N. G. 376
 McGarry, F. J. 56
 McGinnies, W. G. 74
 McLellan, D. L. 82
 MacNaik, R. N. 51, 60
 Maguire, A. 332, 333
 Mahoney, P. J. 50, 67
 Mandels, M. 116, 122, 186, 187, 188,
 189, 190, 191, 315
 Mangelsdorf, D. S. 42
 Markus, Z. H. 137
 Martin, T. G. 90, 105
 Mauderly, J. L. 123
 May, J. M. 82
 Mehrlich, F. P. 124, 125, 192, 193
 Meiselman, H. L. 321, 322, 323,
 400, 401, 402,
 403
 Meo, D. 94
 Merritt, C., Jr. 324, 361, 364,
 404, 405, 406,
 407, 408, 435,
 436
 Miles, T. D. 53, 64
 Miller, A. 226
 Millett, J. A. 75, 76

 Moskowitz, H. R. 287, 325, 326,
 327, 328, 469,
 410, 411, 412
 Murphy, A. L. 30
 Murrmann, R. P. 90

 Nakashima, M. 329, 330
 Nebesky, E. A. 269, 270, 271, 272,
 276
 Nelson, D. A. 413, 414
 Necz, P. 348
 Nickerson, C. L. 253, 273
 Nii, I. T. 101, 352

 Oesterling, J. F. 17
 Osman, H. L. 78
 Olson, M. W. 43
 O'Neil, J. W. 294, 295

 Parizek, R. 122
 Parks, L. H. 290, 363
 Parrish, F. W. 293, 417
 Pavey, R. L. 91
 Paylore, P. 77
 Peirce, R. J. 51
 Perry, J. T., Jr. 149, 163
 Peter, P. H. 360, 301
 Pillion, E. 116, 315
 Pilsworth, M. N., Jr. 285
 Pope, C. J. 34, 44
 Porter, W. L. 126, 127, 128, 194
 Powers, E. M. 92, 129
 Pratt, J. J., Jr. 331, 352, 415
 Prell, P. A. 101, 195
 Previte, J. 130, 131, 132
 Prosser, R. A. 45, 54

 Rahman, A. R. 86, 93, 133, 134,
 147, 196, 197, 198,
 199, 200, 206, 216
 Ramsley, A. O. 46
 Rao, G. U. 296
 Reed, R. I. 437, 438
 Reese, E. T. 332, 333, 416, 417
 Roach, J. F. 334
 Robbins, F. M. 318, 335, 433
 Robertson, D. H. 418, 435, 437,
 438
 Robinson, H. E. 285

- Robison, W. C. 72, 83
 Rogers, M. R. 335, 337, 338, 339,
 419, 420, 421
 Ross, E. W., Jr. 14
 Roth, L. M. 299, 340, 341, 342,
 343, 344, 345, 422,
 423, 424, 425, 439
 Rowley, D. B. 85, 129, 135, 136,
 146, 201, 202, 222,
 224
 Rubinstein, F. J. 274

 Trends, R. D. 78
 Sanger, F. J. 78
 Schaeftl, I. R. 133
 Schulz, G. L. 228, 275
 Scratchesfield, W. 131
 Secrist, J. L. 203, 204, 205, 409
 Segars, R. A. 162, 206
 Seligberger, L. 55
 Shafer, H. W. 97
 Sharma, K. N. 346, 430
 Shipman, J. W. 206
 Shrager, H. 49
 Shultz, G. W. 207
 Sidei, J. L. 326
 Sieling, E. H. 18
 Silverman, G. J. 137, 208, 209,
 210, 211
 Simic, M. 307, 311, 347, 348, 349,
 426
 Simmons, E. G. 350, 351, 360
 Simpson, C. W. 288, 427, 428
 Smith, M. C. 152
 Smith, L. W., Jr. 303, 352, 354,
 415, 429
 Smith, R. S. 19, 21, 22
 Snyder, O. P. 224
 Sousa, J. A. 292, 316
 Spano, L. A. 48
 Strom, E. T. 353
 Sultan, J. N. 56
 Swift, J. 94
 Szczebrowski, J. W. 229

 Taub, I. 212
 Thomas, M. K. 95, 213, 220, 277,
 281
 Tobey, S. 42
 Tobin, E. N. 354
 Tollenaar, D. 96
 Treinin, A. 355
 Tomeinski, R. F. 280
 Tuomy, J. M. 84, 97, 98, 99,
 110, 138, 139

 Umina, A. P. 100, 353

 Van Lydegraf, D. 1, 2, 3, 4, 5,
 6
 Villetto, J. Jr. 79
 Vittimberga, B. M. 57, 58, 63
 Votta, F., Jr. 48

 Wadsworth, C. K. 214
 Waldron, E. T. 49, 65
 Walker, A. A. 108
 Walker, G. C. 99, 139
 Walker, J. E., Jr. 117, 118, 215
 Walts, C. C. 99
 Weber, J. 122
 Weiner, L. I. 35, 59, 61, 64, 68,
 69
 Weinstein, J. 292, 365
 Weitzler, I. M. 276
 Wells, R. D. 44
 Wendt, T. M. 312, 356
 Westcott, D. E. 86, 93, 100, 109,
 120, 134, 147,
 197, 206, 215,
 217
 Wharton, D. R. A. 357, 358, 359
 White, V. M. 218, 219
 Wiericki, E. 95, 145, 167, 207,
 213, 220, 221,
 251, 264, 277,
 281
 Wiley, B. J. 360
 Wilson, A. F. 50, 67
 Winters, R. W. 90
 Wolf, M. 101, 117, 118, 215
 Wollaston, S. 72

 Yeomans, W. G. 364